APPENDIX A #### MANURE CONTROL ALTERNATIVES FOR OPEN FEEDLOTS Introduction: Water pollution control requirements for animal feeding operations are given in Chapter 65 of the rules of the Iowa department of natural resources. Under these rules, open feedlots meeting the operation permit application requirements of rule 567—65.4(455B) must also comply with the minimum manure control requirements of subrule 65.2(2). Subrule 65.2(2) requires that all feedlot runoff and other manure flows resulting from precipitation events less than or equal to the 25-year, 24-hour rainfall event be collected and land applied. This appendix describes five feedlot runoff control systems that meet the requirements of subrule 65.2(2). The systems differ in the volume of manure storage provided and in the frequency of manure application. In general, the time interval between required applications increases with increased storage volume. A feedlot operator who constructs and operates a manure control facility in accordance with the requirements of any of these five systems will not have additional manure control requirements imposed, unless manure discharges from the facility cause state water quality standards violations. In describing the five systems, the major features of each are first reviewed, followed by detailed information on the construction and operation requirements of the system. The system descriptions are presented in this appendix as follows: | | System | Pages | |-------------|--|-------| | System 1: | One Manure Application Period Per Year | 33-35 | | System 2: | July and November Manure Application | 35-37 | | System 3: | April, July, and November Manure Application | 37-39 | | System 4: | Application After Each Significant Precipitation Event | 39-41 | | System 5: | April/May and October/November Manure Application | 41-43 | | Figures 1-4 | | 44-45 | ## SYSTEM 1: ONE MANURE APPLICATION PERIOD PER YEAR ## MAJOR SYSTEM FEATURES: - Adequate capacity must be provided to collect and store the average annual runoff from all feedlot and nonfeedlot areas which drain into the manure control system (additional storage is required if process waters or manure from other sources also drain into the control system). - Collected manure must be removed from the control system and land applied at least once annually (interval between successive applications cannot exceed 12 months). ## DETAILED SYSTEM REQUIREMENTS: Manure Control System: The manure control system must be constructed to meet or exceed the following requirements: - 1. Solids Settling Facilities: Manure solids settling facilities which meet or exceed the requirements of subrule 65.2(1) must precede the feedlot runoff control system. - 2. Feedlot Runoff Control System: The feedlot runoff control system shall, as a minimum, have adequate capacity to store the total wastewater volume determined by summing the following: - A. The volume determined by multiplying the unpaved feedlot area which drains into the control system by the appropriate runoff value from Figure 1. - B. The volume determined by multiplying the paved feedlot area which drains into the control system by 1.5 times the appropriate runoff value from Figure 1. - C. The volume determined by multiplying the total area of cropland, pasture and woodland draining into the control system by the greater of the following: - The amount of runoff expected from these areas as a result of the 25-year, 24-hour precipitation event.* - The average annual runoff expected from these areas.* - D. The volume determined by multiplying the total roof, farmstead, and driveway area draining into the control system by the average annual runoff expected from these areas.* - E. The volume of process wastewater which drains into the control system during a 12-month period. - F. The volume of manure from other sources which discharges into the control system during a 12-month period. *Expected 25-year, 24-hour and average annual runoff values shall be determined using runoff prediction methodologies of the U.S. Soil Conservation Service (or equivalent methodologies). Manure Application Requirements: Manure must be removed from the manure control system and land applied in accordance with the following requirements: - 1. Solids Settling Facilities: Collected solids must be removed from the solids settling facilities as necessary to maintain adequate capacity to handle future runoff events. As a minimum, solids shall be removed at least once annually. - Feedlot Runoff Control System: Accumulated manure shall be removed from the feedlot runoff control system and disposed of by land application at least once annually. The interval between successive application periods shall not exceed 12 months. During application periods, land application shall be conducted at rates sufficient to ensure complete removal of accumulated manure from the runoff control system in ten or fewer application days. Manure removal is considered complete when the manure remaining in the runoff control system occupies less than 10 percent of the system's design manure storage volume. Land application of manure shall be conducted on days when weather and soil conditions are suitable. Weather and soil conditions are normally considered suitable for manure application if: - Land application areas are not frozen or snow-covered. - Temperatures during application are greater than 32 degrees Fahrenheit. - Precipitation has not exceeded 0.05 inch per day for each of the three days immediately preceding application and no precipitation is occurring on the day of application. ## SYSTEM 2: JULY AND NOVEMBER MANURE APPLICATION #### MAJOR SYSTEM FEATURES: - Adequate capacity must be provided to collect and store the average runoff expected to occur over the eight-month period from December 1 through July 31 from all feedlot and nonfeedlot areas which drain into the manure control system (additional storage is required if process waters or manure from other sources also drain into the control system). - Collected manure may be removed from the control system and land applied during any period of the year that conditions are suitable. While application during other periods will minimize the need for July and November application, sufficient manure must still be disposed of during July and November to reduce the volume of manure remaining in the control system during these months to less than 10 percent of the system's design manure storage volume. ## DETAILED SYSTEM REQUIREMENTS: Manure Control System: The manure control system must be constructed to meet or exceed the following requirements: - Solids Settling Facilities: Manure solids settling facilities which meet or exceed the requirements of subrule 65.2(1) must precede the feedlot runoff control system. - Feedlot Runoff Control System: The feedlot runoff control system shall, as a minimum, have adequate capacity to store the total wastewater volume determined by summing the following: - A. The volume determined by multiplying the unpaved feedlot area which drains into the control system by the appropriate runoff value from Figure 2. - B. The volume determined by multiplying the paved feedlot area which drains into the control system by 1.5 times the appropriate runoff value from Figure 2. - C. The volume determined by multiplying the total area of cropland, pasture and woodland draining into the control system by the greater of the following: - The amount of runoff expected from these areas as a result of the 25-year, 24-hour precipitation event.* - The average runoff expected to occur from these areas during the eight-month period from December 1 to July 31.* - D. The volume determined by multiplying the total roof, farmstead and driveway area draining into the control system by the average runoff expected to occur from these areas during the eightmonth period from December 1 to July 31.* - E. The volume of process wastewater which drains into the control system during the eightmonth period from December 1 through July 31. - F. The volume of manure from other sources which discharges into the control system during the eight-month period from December 1 through July 31. *Expected 25-year, 24-hour runoff and average runoff for the eight-month period December 1 through July 31 shall be determined using runoff prediction methodologies of the U.S. Soil Conservation Service (or equivalent methodologies). Manure Application Requirements: Manure must be removed from the manure control system and land applied in accordance with the following requirements: Solids Settling Facilities: Collected solids must be removed from the solids settling facilities as necessary to maintain adequate capacity to handle future runoff events. As a minimum, solids shall be removed at least once annually. ## 2. Feedlot Runoff Control System: A. A feedlot operator must comply with the following manure application requirements if application operations are limited to the months of July and November. During these months, land application shall be conducted at rates sufficient to ensure complete removal of accumulated manure from the runoff control system in ten or fewer application days. Manure removal is considered complete when the manure remaining in the runoff control system occupies less than 10 percent of the system's design manure storage capacity. During July and November, manure application operations shall be initiated on the first day that conditions are suitable for land application of manure, and application must continue on subsequent days that suitable conditions exist. If unfavorable weather conditions prevent complete application of manure to be accomplished during July or November, application must be continued into the following month. Manure application operations may cease when complete application has been achieved. Weather and soil conditions are normally considered
suitable for land application of manure if: - Land application areas are not frozen or snow-covered. - Temperatures during application are greater than 32 degrees Fahrenheit. - Precipitation has not exceeded 0.05 inch per day for each of the three days immediately preceding application and no precipitation is occurring on the day of application. - B. A feedlot operator may dispose of accumulated manure during any period of the year that conditions are suitable. While application during other periods will minimize the need for application during July and November, the feedlot operator will still need to dispose of sufficient manure during July and November to reduce the manure volume remaining in the runoff control system during these months to less than 10 percent of the system's design manure storage capacity. A feedlot operator who does not limit manure application operations to the months of July and November is not required to comply with the specific manure application requirements which apply when application is limited to those months. However, this does not relieve the feedlot operator of the responsibility to conduct application operations at rates and times which are sufficient to ensure that the manure volume remaining in the runoff control system during July and November will be reduced to less than 10 percent of the system's design manure storage capacity. #### SYSTEM 3: APRIL, JULY AND NOVEMBER MANURE APPLICATION #### MAJOR SYSTEM FEATURES: - Adequate capacity must be provided to collect and store the average runoff expected to occur during the five-month period from December 1 through April 30 from all feedlot and nonfeedlot areas which drain into the manure control system (additional storage is required if process waters or manure from other sources also drain into the control system). - Collected manure may be removed from the control system and land applied during any period of the year that conditions are suitable. While application during other periods will minimize the need for application during the specified application months, sufficient manure must still be disposed of during April, July and November to reduce the volume of manure remaining in the control system during these months to less than 10 percent of the system's design manure storage volume. # DETAILED SYSTEM REQUIREMENTS: Manure Control System: The manure control system must be constructed to meet or exceed the following requirements: Solids Settling Facilities: Manure solids settling facilities which meet or exceed the requirements of subrule 65.2(1) must precede the feedlot runoff control system. - Feedlot Runoff Control System: The feedlot runoff control system shall, as a minimum, have adequate capacity to store the total wastewater volume determined by summing the following: - A. The volume determined by multiplying the unpaved feedlot area which drains into the control system by the appropriate runoff value from Figure 3. - B. The volume determined by multiplying the paved feedlot area which drains into the control system by 1.5 times the appropriate runoff value from Figure 3. - C. The volume determined by multiplying the total area of cropland, pasture and woodland draining into the control system by the greater of the following: - The amount of runoff expected from these areas as a result of the 25-year, 24-hour precipitation event.* - $-\,$ The average annual runoff expected to occur from these areas during the five-month period from December 1 to April 30.* - D. The volume determined by multiplying the total roof, farmstead, and driveway area draining into the control system by the average runoff expected to occur from these areas during the fivementh period from December 1 to April 30.* - E. The volume of process wastewater which drains into the control system during the five-month period from December 1 through April 30. - F. The volume of manure from other sources which discharges into the control system during the five-month period from December 1 through April 30. *Expected 25-year, 24-hour runoff and average runoff for the five-month period December 1 through April 30 shall be determined using runoff prediction methodologies of the U.S. Soil Conservation Service (or equivalent methodologies). Manure Application Requirements: Manure must be removed from the manure control system and land applied in accordance with the following requirements: - Solids Settling Facilities: Collected solids must be removed from the solids settling facilities as necessary to maintain adequate capacity to handle future runoff events. As a minimum, solids shall be removed at least once annually. - 2. Feedlot Runoff Control System: - A. A feedlot operator must comply with the following manure application requirements if application operations are limited to the months of April, July and November. During these months, land application shall be conducted at rates sufficient to ensure complete removal of accumulated manure from the runoff control system in ten or fewer application days. Manure removal is considered complete when the manure remaining in the runoff control system occupies less than 10 percent of the system's design manure storage capacity. During April, July and November, manure application operations shall be initiated on the first day that conditions are suitable for land application of manure, and application must continue on subsequent days that suitable conditions exist. If unfavorable weather conditions prevent complete application of manure to be accomplished during any of these months, manure application must be continued into the following month. Manure application operations may cease when complete application has been achieved. Weather and soil conditions are normally considered suitable for land application of manure if: - Land application areas are not frozen or snow-covered. - Temperatures during application are greater than 32 degrees Fahrenheit. - Precipitation has not exceeded 0.05 inch per day for each of the three days immediately preceding application and no precipitation is occurring on the day of application. - B. A feedlot operator may dispose of accumulated manure during any period of the year that conditions are suitable. While application during other periods will minimize the need for application during April, July and November, the feedlot operator will still need to dispose of sufficient manure during July and November to reduce the manure volume remaining in the runoff control system during these months to less than 10 percent of the system's design manure storage capacity. A feedlot operator who does not limit manure application operations to the months of April, July and November is not required to comply with the specific manure application requirements which apply when application is limited to those months. However, this does not relieve the feedlot operator of the responsibility to conduct application operations at rates and times which are sufficient to ensure that the manure volume remaining in the runoff control system during April, July and November will be reduced to less than 10 percent of the system's design manure storage capacity. #### SYSTEM 4: APPLICATION AFTER EACH SIGNIFICANT PRECIPITATION EVENT ## MAJOR SYSTEM FEATURES: - Adequate capacity must be provided to collect and store the runoff expected to occur as a result of the 25-year, 24-hour precipitation event from all feedlot and nonfeedlot areas which drain into the manure control system (additional storage is required if process waters or manure from other sources also drain into the control system). - Collected manure must be removed from the control system and land applied whenever the available (unoccupied) storage capacity remaining in the control system is less than 90 percent of that needed to store runoff from the 25-year, 24-hour storm-land application must begin on the first day that conditions are suitable and must continue until application is completed. ## DETAILED SYSTEM REQUIREMENTS: Manure Control System: The manure control system must be constructed to meet or exceed the following requirements: - 1. Solids Settling Facilities: Manure solids settling facilities which meet or exceed the requirements of subrule 65.2(1) must precede the feedlot runoff control system. - Feedlot Runoff Control System: The feedlot runoff control system shall, as a minimum, have adequate capacity to store the total wastewater volume determined by summing the following: - A. The volume determined by multiplying the total feedlot area which drains into the control system by the amount of runoff expected to occur from this area as a result of the 25-year, 24-hour precipitation event.* - B. The volume determined by multiplying the total area of cropland, pasture and woodland draining into the control system by the amount of runoff expected to occur from these areas as a result of the 25-year, 24-hour precipitation event.* - C. The volume determined by multiplying the total roof, farmstead and driveway area draining into the control system by the amount of runoff expected to occur from these areas as a result of the 25-year, 24-hour precipitation event.* - D. The volume of process wastewater which drains into the control system during the five-month period from December 1 through April 30. - E. The volume of manure from other sources which discharges into the control system during the five-month period from December 1 through April 30. - *Expected 25-year, 24-hour runoff shall be determined by using runoff prediction methodologies of the U.S. Soil Conservation Service (or equivalent methodologies). Manure Application Requirements: Manure must be removed from the manure control system and land applied in accordance with the following requirements: - Solids Settling Facilities: Collected solids must be removed from the solids settling facilities as necessary to maintain adequate capacity to handle future runoff events. As a minimum,
solids shall be removed at least once annually. - 2. Feedlot Runoff Control System: Accumulated manure shall be removed from the feedlot runoff control system and disposed of by land application following each precipitation or snowmelt runoff event which results in significant manure accumulations in the control system. Manure accumulations will be considered significant whenever the available (unoccupied) storage capacity remaining in the control system is less than 90 percent of that required to store the runoff from the 25-year, 24-hour storm. Once the available storage capacity remaining in the manure control system is reduced to the point that manure application is necessary, manure application operations must be initiated on the first day that conditions are suitable for land application of manure, and application must continue on subsequent days that suitable conditions exist. Application operations may cease when the storage capacity available in the control system has been restored to greater than 90 percent of that required to store runoff from the 25-year, 24-hour storm. During application periods, land application shall be conducted at rates sufficient to ensure complete removal of accumulated manure from the control system in ten or fewer application days. Weather and soil conditions are normally considered suitable for land application of manure if: - Land application areas are not frozen or snow-covered. - Temperatures during application are greater than 32 degrees Fahrenheit. - Precipitation has not exceeded 0.05 inch per day for each of the three days immediately preceding application and no precipitation is occurring on the day of application. ## SYSTEM 5: APRIL/MAY AND OCTOBER/NOVEMBER APPLICATION #### MAJOR SYSTEM FEATURES: - Adequate capacity must be provided to collect and store the average runoff expected to occur over the eight-month period from October 1 through May 31 from all feedlot and nonfeedlot areas which drain into the manure control system (additional storage is required if process waters or manure from other sources also drain into the control system). - Collected manure may be removed from the control system and land applied during any period of the year that conditions are suitable. While application during other periods will minimize the need for application during the April/May and the October/November periods, sufficient manure must still be disposed of during each of these two-month periods to reduce the volume of manure remaining in the control system during these periods to less than 10 percent of the system's design manure storage volume. ## DETAILED SYSTEM REQUIREMENTS: Manure Control System: The manure control system must be constructed to meet or exceed the following requirements: - 1. Solids Settling Facilities: Manure solids settling facilities which meet or exceed the requirements of subrule 65.2(1) must precede the feedlot runoff control system. - 2. Feedlot Runoff Control System: The feedlot runoff control system shall, as a minimum, have adequate capacity to store the total wastewater volume determined by summing the following: - A. The volume determined by multiplying the unpaved feedlot area which drains into the control system by the appropriate runoff value from Figure 4. - B. The volume determined by multiplying the paved feedlot area which drains into the control system by 1.5 times the appropriate runoff value from Figure 4. - C. The volume determined by multiplying the total area of cropland, pasture and woodland draining into the control system by the greater of the following: - The amount of runoff expected from these areas as a result of the 25-year, 24-hour precipitation event.* - The average runoff expected to occur from these areas during the eight-month period from October 1 to May 31.* - D. The volume determined by multiplying the total roof, farmstead, and driveway draining into the control system by the average runoff expected to occur from these areas during the eight-month period from October 1 to May 31.* - E. The volume of process wastewater which drains into the control system during the eightmonth period from October 1 through May 31. - F. The volume of manure from other sources which discharges into the control system during the eight-month period from October 1 through May 31. *Expected 25-year, 24-hour runoff and average runoff for the eight-month period October 1 through May 31 shall be determined using runoff prediction methodologies of the U.S. Soil Conservation Service (or equivalent methodologies). Manure Application Requirements: Manure must be removed from the manure control system and land applied in accordance with the following requirements: - 1. Solids Settling Facilities: Collected solids must be removed from the solids settling facilities as necessary to maintain adequate capacity to handle future runoff events. As a minimum, solids shall be removed at least once annually. - Feedlot Runoff Control System: At a minimum, accumulated manure shall be removed from the feedlot runoff control system and disposed of by land application during the periods April 1 through May 31 and October 1 through November 30. During each of these periods, land application shall be conducted at rates sufficient to ensure complete removal of accumulated manure from the runoff control system in ten or fewer application days. Manure removal is considered complete when the manure remaining in the runoff control system occupies less than 10 percent of the system's design manure storage capacity. A feedlot operator may dispose of accumulated manure during any period of the year that conditions are suitable. While application during other periods will minimize the need for application during the April/May and October/November periods, the feedlot operator will still need to dispose of sufficient manure during these periods to reduce the manure volume remaining in the runoff control system during these periods to less than 10 percent of the system's design manure storage capacity. Land application of manure shall be conducted on days when weather and soil conditions are suitable. Weather and soil conditions are normally considered suitable for manure application if: - Land application areas are not frozen or snow-covered. - Temperatures during application are greater than 32 degrees Fahrenheit. - Precipitation has not exceeded 0.05 inch per day for each of the three days immediately preceding application and no precipitation is occurring on the day of application. FIGURE 1. -- Feedlot runoff value, in inches, for determining required capacity of the "One Manure Application Per Year" manure control system. FIGURE 2. -- Feedlot runoff value, in inches, for determining required capacity of the "July and November Manure Application" manure control system. FIGURE 3. -- Feedlot runoff value, in inches, for determining required capacity of the "April, July, and November Manure Application" manure control system. FIGURE 4. -- Feedlot runoff value, in inches, for determining required capacity of the "April/May and October/November Manure Application" manure control system. # APPENDIX B LAND DISPOSAL OF ANIMAL MANURE Rescinded IAB 2/14/96, effective 3/20/96 # TABLE 1 Major Water Sources—Rivers and Streams | County | River/Stream | Location | |-----------|--------------------------|--| | Adair | Middle Nodaway River | Adams/Adair Line to Hwy. 92 | | | Middle River | All | | | West Fork-Middle Nodaway | Mouth to County Road N51 | | Adams | East Nodaway River | Adams/Taylor Line to County Road H24 | | | Middle Nodaway River | All | | Allamakee | Bear Creek | Mouth, S1, T99N, R6W to West Line S30, T100N, R6W | | | Mississippi River | All | | | Paint Creek | Mouth to road crossing in S18, T97N, R4W | | | Upper Iowa River | Mouth, S36, T100N, R4W to West Line S31, T100N, R6W | | | Village Creek | Mouth, S33, T99N, R3W, upstream to
Confluence with Unnamed Creek in S23,
T98N, R4W | | | Waterloo Creek | Mouth, S35, T100N, R6W to North Line S8, T100N, R6W | | | Yellow River | Mouth, S34, T96N, R3W to Confluence with Upper Branch Yellow River, S4, T96N, R6W | | Appanoose | Chariton River | Missouri Line to Rathbun Dam | | •• | South Chariton River | Appanoose/Wayne Line to Rathbun Lake | | Benton | Bear Creek | North County Line to Mouth at Cedar
River, S21, T86N, R10W | | | Cedar River | All | | | Iowa River | All | | | Opossum Creek | SE 1/4 S5, T84N, R9W to East County Line | | | Prairie Creek 2 | Road Crossing N ½ S24, T83N, R12W to Benton/Linn Line | | | Wolf Creek | All | Black Hawk Beaver Creek Mouth, S34, T90N, R14W to West County Line, S31, T90N, R14W Black Hawk Creek Mouth, S22, T89N, R13W to West County Line S6, T87N, R14W Buck Creek All Cedar River All Crane Creek Mouth to North County Line Miller's Creek Mouth to West Line, S5, T87N, R12W Shell Rock River Mouth, S4, T90N, R14W to North County Line, S4, T90N, R14W Spring Creek Mouth to Confluence with Little Spring Creek, S11, T87N, R11W Wapsipinicon River All West Fork Cedar River All Wolf Creek Mouth, S19, T87N, R11W to South County Boone Beaver Creek West Line of S10, T82N, R28W to South County Line Des Moines River A11 Squaw Creek West Line of S8, T85N, R25W to East County Line Cedar River Bremer All Crane Creek South County Line to North Line, S9, T91N, R12W East Fork Wapsipinicon River Mouth to North County Line Little Wapsipinicon River East County Line to North Line, S2, T92N, Mouth to West Line, S35, T91N, R13W Quarter Section Run Shell Rock River All Wapsipinicon River All Buchanan Buck Creek Mouth to West County Line Buffalo Creek Mouth to Confluence of East and West Branches, S35, T90N, R8W Branches, S35, T90N, R8W Mouth to North County Line Little Wapsipinicon River Mouth to North County Line Otter Creek Mouth to Confluence with Unnamed Creek, S9, T90N, R9W Wapsipinicon River All Buena Vista Little
Sioux River All North Raccoon River South County Line to North Line of S15, T91N, R36W Butler Beaver Creek All Bovlan Creek Mouth to North Line, S23, T92N, R18W Coldwater Creek Mouth to West Line S5, T93N, R17W Flood Creek Mouth to North County Line Hartgrave Creek Mouth to West County Line Johnson Creek West County Line to Confluence with Beaver Creek Maynes Creek West County Line to Mouth at West Fork of Cedar River Shell Rock River All South Beaver Creek Mouth to South County Line West Fork Cedar River All Calhoun Lake Creek Mouth to North Line S25, T87N, R33W Cedar Creek South County Line to Confluence with West Cedar Creek Camp Creek Mouth to West Line S25, T87N, R34W North Raccoon River All Carroll Middle Raccoon River South County Line to West Line of S23, T84N, R35W North Raccoon River All Cass East Nishnabotna River All Cedar River Cedar All > Rock Creek Road Crossing North Line S1, T81N, R3W to Mouth at Cedar River Sugar Creek Road Crossing North Line S29, T81N, R2W to South County Line Wapsipinicon River All Cerro Gordo Beaverdam Creek I-35 to Franklin County Line > E Branch - Beaverdam Creek Hwy. 65 to Mouth at Beaverdam Creek All Shell Rock River Spring Creek County Road B15 to Mouth at Winnebago Willow Creek Hwy. 18 to Mouth at Winnebago River Winnebago River All Cherokee Grey Creek North Line of S22, T93N, R40W to Mouth at Mill Creek Little Sioux River All Maple River North Line of S5, T90N, R39W to Ida County Line Mill Creek North Line S13, T93N, R41W to Mouth at Little Sioux River Perry Creek North Line of S5, T91N, R40W to Mouth at Little Sioux River Rock Creek East Line of S4, T91N, R41W to Mouth at Little Sioux River Silver Creek Mouth to North Line of S34, T90N, R40W West Fork, Little Sioux River North Line of S12, T92N, R42W to Plymouth County Line Willow Creek North Line S30, T91N, R41W to Mouth at Little Sioux River Chickasaw Cedar River All Crane Creek All East Fork Wapsipinicon River South County Line to Confluence with Plum Creek, S16, T95N, R12W Little Cedar River All Little Turkey River All Little Wapsipinicon River Mouth to North County Line Wapsipinicon River A Clay Little Sioux River All Ocheyedan River All Clayton Bloody Run Mouth, S15, T95N, R3W, upstream to second road bridge crossing the stream in the western portion of Basil Giard Claim No. 1 Elk Creek Mouth to Steeles Branch, S26, T91N, R4W Maquoketa River South County Line to North Line S31, T91N, R6W Robert's Creek Mouth to Confluence with Silver Creek, S17, T94N, R5W Sny Magill Creek Mouth, S23, T94N, R3W upstream to Confluence with North Cedar Creek, S8, T94N, R3W Turkey River All Volga River All Clinton **Brophys Creek** South Line of S4, T81N, R5E to Mouth at the Wapsipinicon River Drainage Ditch 12 West Line of S30, T82N, R2E to Mouth at the Wapsipinicon River South Line of S5, T83N, R6E to Mouth at Elk River the Mississippi River East Line of \$8, T81N, R6E to Mouth at Harts Mill Creek Mill Creek Mill Creek South Line of S14, T81N, R6E to Mouth with Mississippi River Mississippi River All Silver Creek South Line of S22, T82N, R3E to S6, T80N, R4E Wapsipinicon River All Crawford Boyer River All Soldier River All Dallas Beaver Creek All Des Moines River All Middle Raccoon River All Raccoon River All South Raccoon River All Davis Des Moines River All Decatur Long Creek DeKalb Wildlife Area to Mouth at the Thompson River Thompson River All Weldon River Missouri Border to Hwy. 2 Delaware Buffalo Creek > Coffin's Creek Mouth to Road Crossing, Center of S26, All T89N, R6W Maquoketa River North Fork Maquoketa River All Plum Creek Mouth to Confluence with Penn's Br., S18, T88N, R3W South Fork Maquoketa River Mouth to West County Line Des Moines Brush Creek South Line of S5, T69N, R3W to Mouth at the Skunk River Cedar Fork Creek West Line of S31, T72N, R3W to Mouth at the Flint River Dolbee Creek East Line of S24, T72N, R2W to S31, T71N, R1W Flint River County Line to Mouth at the Mississippi River East Line of S25, T71N, R3W to the Mouth Knotty Creek at the Flint River Hawkeye Creek North Line of S30, T72N, R3W to Mouth at the Mississippi River South Line of \$3, T69N, R4W to the Long Creek Mouth at the Skunk River Mississippi River All Skunk River All Spring Creek South Line of S15, T69N, R3W to Mouth at the Mississippi River Tributary to Flint River South Line of S27, T71N, R3W to Mouth at the Flint River Dickinson Little Sioux River All Milford Creek S12, T98N, R37W to Mouth at Little Sioux River West Branch, Little Sioux River South Line of S27, Tl00N, R38W to Mouth at West Fork of Little Sioux River West Fork, Little Sioux River South Line of S24, T100N, R38W to Mouth at Little Sioux River Dubuque Catfish Creek Mouth to North Line S16, T88N, R2E Mouth to Confluence with North Fork Little Maquoketa River Little Maquoketa River, S31, T90N, R1E South County Line to Confluence with Lytle Creek Buncombe Creek, S19, T87N, R2E Mississippi River A11 North Fork Little Maquoketa Mouth to Confluence with Middle Fork River Little Maquoketa River, S35, T90N, R1E North Fork, Maquoketa River South County Line to Confluence with Hewitt Creek, Sec. 29, T89N, R2W Whitewater Creek South County Line to Confluence with John's Creek, S25, T87N, R1W Emmet East Fork, Des Moines River Tuttle Lake Outlet to East County Line West Fork, Des Moines River All Mouth, S18, T95N, R8W to North Line S5, Fayette Little Turkey River T95N, R10W Little Wapsipinicon River Turkey River All Volga River East County Line to Confluence with Little All Volga River, S2, T92N, R9W Floyd Cedar River All Flood Creek South County Line to Road Crossing, S32, T96N, R17W Little Cedar River Rock Creek Mouth, S24, T97N, R17W to North County Line Shell Rock River All Winnebago River A11 Franklin Bailey Creek South Line of S13, T93N, R20W to Mouth at the West Fork, Cedar River Beaverdam Creek North County Line to Mouth at the West Fork, Cedar River South Line of S28, T92N, R19W to East Hartgraves Creek County Line Iowa River All Maynes Creek East Line of S30, T91N, R20W to East County Line Otter Creek East Line of S31, T93N, R20W to Mouth at Hartgraves Creek Spring Creek Beeds Lake Outlet to Mouth at Otter Creek West Fork, Cedar River East Line of S19, T93N, R19W to East County Line Fremont East Nishnabotna River Mouth at Nishnabotna River to East County Line Missouri River A11 Nishnabotna River Missouri/Iowa Line to South Line of S25. T68N, R41W West Nishnabotna River Mouth at Nishnabotna River to North County Line Greene Buttrick Creek Mouth to North County Line > Cedar Creek Mouth at North Raccoon River to North > > County Line North Raccoon River All Black Hawk Creek East Line of S35, T88N, R17W to Black Grundy Hawk County Line North Black Hawk Creek NE 1/4 S8, T88N, R15W to Mouth South Beaver Creek E ½ of S3, T88N, R18W to Butler County Wolf Creek N ½ of S31, T86N, R17W to Tama County Line Guthrie Brushy Creek Mouth to North Line of S35, T81N, R33W (County Road F24) Middle Raccoon River Middle River South County Line to County Road N54 Mosquito Creek S36, T81N, R32W to Hwy. 4, S17, T81N, South Raccoon River East County Line to County Road F32 Mouth to North County Line Hamilton Boone River Willow Creek Brewers Creek Mouth at Boone River to County Road R27 Eagle Creek Mouth at Boone River to Wright County Skunk River South County Line to County Road D41 White Fox Creek Mouth at Boone River to Wright County Line Hancock East Fork, Iowa River South County Line to Hwy. 18 > West Fork, Iowa River South County Line to County Road B55 Winnebago River Hardin Elk Creek Mouth at Iowa River to County Road D35 Honey Creek South County Line to County Road D65 Iowa River South Fork, Iowa River Mouth at Iowa River to Hwy. 359 Harrison Boyer River All Little Sioux River All Missouri River All Soldier River All Henry Big Creek North Line of S31, T72N, R5W to S19, T70N, R5W Cedar Creek County Line to Mouth at the Skunk River All Crooked Creek East Fork, Crooked Creek All Little Cedar Creek South County Line to Mouth at Cedar Mud Creek South Line of S15, T70N, R5W to Mouth at the Skunk River Skunk River All Howard Crane Creek South County Line to Hwy. 9 Little Wapsipinicon River South County Line to North Line S23, T98N, R14W North Branch Turkey River Turkey River Mouth to Highway 9 East County Line to West Line of S1, T98N, R12W Upper Iowa River All Wapsipinicon River All Humboldt Des Moines River South County Line to Confluence of East and West Fork of Des Moines River East Fork, Des Moines River Mouth at the Des Moines River to North County Line West Fork, Des Moines River Mouth at the Des Moines River to West County Line Ida Little Sioux River All Maple River All Iowa Bear Creek West County Line to Mouth at the Iowa River Iowa River All North Fork, English River All Old Man Creek West Line of S35, T79N, R10W to East County Line Jackson Bear Creek Mouth to West County Line Big Mill Creek, S13, T86N, R4E upstream to West Line S9, T86N, R4E Brush Creek North Line, S23, T85N, R3E upstream to Hwy. 62 bridge in S11, T85N, R3E Deep Creek Mouth to South County Line Little Mill Creek Mouth, S13, T86N, R4E upstream to West Line S23, T86N, R4E Lytle Creek Mouth to North County Line Maquoketa River All Mississippi River All North Fork, Maquoketa River West County Line to Mouth at the Maquoketa River Prairie Creek Mouth to Hwy. 64, S20, R84N, R3E Jasper Indian Creek All North Skunk River All South Skunk River All Jefferson Brush Creek South Line of S18, T72N, R8W to the East County Line Cedar Creek All Competine Creek West County Line to Mouth at Cedar Creek Crooked Creek A Skunk River A Walnut Creek East Line of S22, T73N, R9W to the Mouth at the Skunk River Johnson Cedar River All Clear Creek West County Line to Mouth at the Iowa River Iowa River All Old Mans Creek West County Line to Mouth at the Iowa River Jones Buffalo Creek West County Line to Mouth at the Wapsipinicon River All Maquoketa River North Fork, Maquoketa River All Wapsipinicon River All Whitewater Creek Mouth to North County
Line Keokuk Bridge Creek South Line of S23, T76N, R12W to the Mouth at the North Skunk River Cedar Creek East Line of S19, T76N, R13W to the Mouth at the North Skunk River North Skunk River West County Line to Mouth at the Skunk River Rock Creek South Line of S21, T76N, R12W to Mouth at Cedar Creek South Fork, English River Al South Skunk River West County Line to Mouth at the Skunk River Skunk River All Kossuth Buffalo Creek West Line of S4, T97N, R27W to Mouth at the East Fork, Des Moines River East Fork, Des Moines River All Lee Big Sugar Creek South Line of S26, T69N, R6W to Mouth at the Mississippi River Des Moines River All Little Sugar Creek South Line of S24, T68N, R7W to Mouth at the Des Moines River Lost Creek South Line of S32, T69N, R4W to Mouth at the Mississippi River Mississippi River All Pitman Creek South Line of S10, T68N, R5W to Mouth at the Mississippi River Skunk River All Linn Buffalo Creek All Cedar River All Prairie Creek West County Line to Mouth at Cedar River Wapsipinicon River A Louisa Big Slough Creek East Line of S7, T74N, R5W to Mouth at **Buffington Creek** Buffington Creek Mouth to West Line of S18, T74N, R5W Cedar River All East Fork Crooked Creek All Goose Creek West County Line to Mouth at the Iowa River Honey Creek Mouth to East Line of S25, T76N, R5W Honey Creek Mouth to South Line of S32, T73N, R3W (Morning Sun Twp.) Indian Creek Mouth to North Line of S1, T75N, R4W All Iowa River Mouth to East Line of S6, T74N, R4W Johnny Creek South Line of S30, T75N, R5W to the Long Creek Mouth at the Iowa River All Mississippi River North County Line to County Road Bridge Muscatine Slough in S31, T75N, R3W S16, T74N, R3W to Mouth at the Iowa River Mouth to South Line of S16, T73N, R4W Otter Creek Mouth to South Line of S36, T73N, R4W Roff Creek Mouth to West Line of S6, T75N, R5W Short Creek Mouth to West and South Lines of S35, Smith Creek T73N, R3W Lucas Chariton River Rathbun Lake to Hwy. 14 Lyon Big Sioux River All Muskrat Lake Little Rock River East County Line to Mouth at Rock River Rock River All Madison Clanton Creek South Line of S32, T75N, R26W to the East County Line Middle River All North Branch North River Mouth to West County Line North River East County Line to East Line of S17, T76N, R28W Thompson River All Mahaska Cedar Creek West County Line to Mouth at Des Moines River Des Moines River All North Skunk River All Skunk River All Marion Des Moines River All Skunk River All Whitebreast Creek West County Line to Mouth at Des Moines River Marshall Honey Creek North County Line to Mouth at Iowa River Iowa River A Minerva Creek NW ¼ S9, T85N, R20W to Mouth at Iowa River Timber Creek County Road Bridge in S24, T83N, R18W to Mouth at Iowa River Mills Missouri River All West Nishnabotna River All Mitchell Cedar River South Line S13, T97N, R17W to North Line S8, T100N, R18W Deer Creek Mouth to West County Line, S6, T99N, R18W Little Cedar River South Line S13, T97N, R15W to North Line S7, T100N, R16W Otter Creek Mouth at S21, T100N, R18W to North Line S11, T100N, R18W Rock Creek South County Line to Road Crossing, West Line S7, T97N, R17W Spring Creek Mouth to North Line of S29, T98N, R16W Turtle Creek Mouth to North Line S7, T99N, R15W Wapsipinicon River East County Line upstream to North Line of S20, T100N, R15W Monona Little Sioux River All > Mouth at Little Sioux River to North Maple River > > County Line Missouri River All Soldier River All West Fork, Little Sioux River Mouth at Little Sioux River to North County Line Montgomery East Nishnabotna River All Middle Nodaway River Mouth at Nodaway River to East County Line Nodaway River All Muscatine Cedar River All Mississippi River A11 Mud Creek West Line of S5, T78N, R1E to Mouth at Sugar Creek Muscatine Slough South Line of S4, T76N, R2W to South County Line Pike Run South Line of S34, T78N, R3W to S19, T77N, R3W Pine Creek Wildcat Den State Park to Mouth at Mississippi River Sugar Creek North County Line to Mouth at the Cedar River Wapsinonoc Creek North County Line to Mouth at the Cedar All All River Weise Slough S19, T78N, R3W O'Brien Little Sioux River Ocheyedan River All Osceola Little Rock River > Ocheyedan River All East Nishnabotna River Page East Nodaway River East County Line to Mouth at the Nodaway River Nodaway River All Tarkio River Hwy. 2 to South County Line Palo Alto Cylinder Creek Mouth to Confluence with DD#21, S24, T95N, R32W Jack Creek Mouth to West Line of S11, T97N, R33W West Fork, Des Moines River All Plymouth Big Sioux River All Floyd River All All West Fork, Little Sioux River Pocahontas Lizard Creek West Line of S2, T90N, R31W to East County Line North Branch Lizard Creek Mouth to North Line of S6, T91N, R31W West Line of S9, T92N, R31W to Mouth Pilot Creek with the West Fork, Des Moines River West Fork, Des Moines River All Beaver Creek Polk All Des Moines River All > Four Mile Creek Mouth to South Line of S1, T80N, R24W Indian Creek All North River All Raccoon River All South Skunk River All Walnut Creek A11 Pottawattamie East Nishnabotna River All Boyer River Missouri River All West Nishnabotna River All Poweshiek Bear Creek NW 1/4 S8, T80N, R14W to the East County Line North Fork, English River North Line of S23, T79N, R14W to East County Line North Skunk River All Ringgold East Fork, Grand River South County Line to Hwy. 2 Grand River South County Line to Hwy. 66 Platte River All Thompson River A11 Sac Big Cedar Creek West Line of S10, T88N, R35W to the > Mouth at the North Raccoon River West Line of S5, T89N, R37W to South County Line Indian Creek North Line of S7, T87N, R36W to Mouth at the North Raccoon River North Raccoon River All Outlet Creek East Line of S35, T87N, R36W to Mouth at Indian Creek Scott Lost Creek North Line of S32, T80N, R5E to Mouth at the Wapsipinicon River Mississippi River All Mud Creek County Road Bridge in S11, T79N, R1E to Mouth at the Wapsipinicon River Wapsipinicon River All Sioux Big Sioux River All Floyd River Hwy. 18 to South County Line Rock River All Story East Indian Creek Mouth to Highway 30 Indian Creek South County Line to Confluence with East and West Branches in S16, T82N, R22W Skunk River All Squaw Creek Mouth to West County Line West Indian Creek Mouth to Highway 30 Tama Iowa River All Salt Creek West Line of S28, T84N, R13W to Mouth at the Iowa River Wolf Creek All Taylor East Fork, 102 River Hwy. 49 to South County Line Platte River Al West Fork, 102 River Hwy. 2 to South County Line Union Platte River All Thompson River All Van Buren Cedar Creek All Des Moines River All Wapello Des Moines River All Warren Clanton Creek West County Line to Mouth at Des Moines River Middle River West County Line to Mouth at Des Moines River North River All South River All Whitebreast Creek All North Line of S33, T77N, R7W to the Washington Camp Creek Mouth at English River Clemons Creek West Line of S9, T75N, R8W to the South Line S14, T75N, R8W Crooked Creek East Line of S28, T76N, R9W to Henry County Line South Line of S21, T75N, R9W to the Dutch Creek Mouth at the Skunk River East Fork, Crooked Creek All **English River** All Goose Creek East County Line to East Line of S22, T76N, R6W Honey Creek Lake Darling to Mouth at the Skunk River Iowa River Long Creek East County Line to West Line of S26, T75N, R6W East Line of S3, T75N, R7W to Mouth at North Fork, Long Creek Long Creek Skunk River All Smith Creek West County Line to Mouth at the English River South Fork, Long Creek County Road H61 to Mouth at Long Creek Williams Creek South County Line to Mouth at East Fork, Crooked Creek Wayne Chariton River South Chariton River Rathbun Lake to County Road 556 Webster North Line of S8, T88N, R27W to Mouth Brushy Creek at the Des Moines River Deer Creek North Line of S16, T90N, R29W to Mouth at the Des Moines River Des Moines River North Branch, Lizard Creek West County Line to Mouth at Des Moines River West Line of S29, T88N, R28W to Mouth Prairie Creek at the Des Moines River South Branch, Lizard Creek Mouth to West County Line Winnebago Winnebago River All Winneshiek Bear Creek East County Line to County Road A24 in S34, T100N, R15W Canoe Creek East County Line to West Line S8, T99N, R8W Little Turkey River All North Bear Creek Mouth, S25, T100N, R7W upstream to Confluence with Middle Bear Creek in S14, T100N, R7W Paint Creek East Line S13, T99N, R7W to West Line S11, T99N, R7W Turkey River All Upper Iowa River All Woodbury Big Sioux River All Floyd River All Little Sioux River All Maple River All Missouri River All West Fork, Little Sioux River All Worth Beaver Creek Hwy. 9 to Mouth at Winnebago River Deer Creek County Road S56 to East County Line Elk Creek Hwy. 105 to Mouth at Shell Rock River Shell Rock River All Willow Creek Hwy. 9 to Mouth at Winnebago River Winans Creek Hwy. 9 to Mouth at Winnebago River Wright Boone River All Eagle Creek County Road R33 to South County Line East Fork, Iowa River North County Line to Mouth at Iowa River Iowa River South Line of S19, T93N, R23W to East County Line Otter Creek Mouth to West Line S14, T92N, R26W West Fork, Iowa River North County Line to Mouth at Iowa River White Fore County I in the County Line to Mouth at Iowa River White Fox Creek County Road R38 to South County Line TABLE 2 Major Water Sources—Lakes | County | Lake | Location | |------------|--|--| | Adair | Greenfield Lake
Orient Lake
Meadow
Mormon Trail Lake
Nodaway Lake | 1 mile Southwest of Greenfield
1 mile Southwest of Orient
6 miles Northeast of Greenfield
1½ miles Southeast of Bridgewater
2 miles
Southwest of Greenfield | | Adams | Binder Lake
Corning Reservoir
Lake Icaria | 1 mile Northeast of Corning
North edge of Corning
4 miles North of Corning | | Appanoose | Centerville Reservoir (Upper)
Centerville Reservoir (Lower)
Mystic Reservoir
Rathbun Reservoir | Southwest edge of Centerville
Southwest edge of Centerville
½ mile North of Mystic
8 miles Northwest of Centerville | | Audubon | Littlefield | 4 miles East of Exira | | Benton | Hannen Lake
Rodgers Park Lake | 4 miles Southwest of Blairstown 3½ miles Northwest of Vinton | | Black Hawk | Alice Wyth Lake Big Woods Lake Cedar Falls Reservoir East Lake (Quarry Lake) Fisher Lake George Wyth Lake Green Belt Lake Meyer Lake Mitchell Lake North Prairie Lake South Prairie Lake | North edge of Waterloo Northwest edge of Cedar Falls North edge of Cedar Falls North edge of Waterloo North edge of Waterloo North edge of Waterloo West edge of Waterloo Evansdale Waterloo Southwest edge of Cedar Falls Southwest edge of Cedar Falls | | Boone | Don Williams Lake
Sturtz | 5 miles North of Ogden
3 miles West of Boone | | Bremer | Sweet Marsh (Martens Lake)
Sweet Marsh (A)
Waverly Impoundment | 1 mile East of Tripoli
2 miles East of Tripoli
Waverly | | Buchanan | Fontana Mill
Independence Impoundment
Kounty Pond | ½ mile South of Hazelton
Independence
2½ miles Southeast of Brandon | Buena Vista Gustafson Lake 1 mile South of Sioux Rapids Newell Pit 1½ miles Northwest of Newell Pickerel Lake 7 miles Northwest of Marathon Storm Lake South edge of Storm Lake Calhoun Calhoun Wildlife Area 4 miles East of Manson Hwy. 4 Recreation Area1 mile South of Rockwell CityNorth Twin Lake6 miles North of Rockwell CitySouth Twin Lake5 miles North of Rockwell City Carroll Swan Lake 3 miles Southeast of Carroll Cass Cold Springs Lake 1 mile South of Lewis Lake Anita 1/2 mile South of Anita Cerro Gordo Blue Pit Southwest edge of Mason City Clear Lake South edge of Clear Lake Fin and Feather Lake 3 miles South, 1 mile East of Mason City Cherokee Larson Lake 2½ miles East, 2 miles North of Aurelia Spring Lake South edge of Cherokee Chickasaw Airport Park Lake S35, T96N, R13W Nashua Impoundment Nashua Split Rock Park Lake 5 miles Southwest of Fredericksburg Clarke East Lake ½ mile East of Osceola West Lake 2 miles West of Osceola Clay Elk Lake 3 miles South, 1 mile West of Ruthven Trumbull Lake 4 miles West, 5 miles North of Ruthven Clinton Kildeer and Malone 4 miles East of DeWitt Crawford Ahart/Rudd Natural Resource 2 miles South of Dow City, S21, T82N, Area R40W Nelson Park Lake 3 miles West, 3 miles North of Dow City Yellow Smoke Park 2 miles East, 2 miles North of Denison Dallas Beaver 1½ miles North of Dexter Davis Lake Fisher 2 miles Northwest of Bloomfield Lake Wapello 7 miles West of Drakesville Decatur Little River Watershed Lake 1 mile West of Leon Nine Eagles Lake 3½ miles Southeast of Davis City Slip Bluff Lake 2 miles Northwest of Davis City Delaware Backbone Lake 4 miles Southwest of Strawberry Point Lake Delhi 3 miles West of Delhi Quaker Mills Impoundment Northwest edge of Manchester Silver Lake Southeast edge of Delhi Des Moines Fourth Pumping Plant 6 miles North, 5 miles East of Kingston Dickinson Center Lake 2 miles West, ½ mile South of Spirit Lake Diamond 2 miles East, 2 miles North of Montgomery East Okoboji Lake East edge of Okoboji Gar (Lower) Gar (Upper) East of Arnolds Park East of Arnolds Park Little Spirit Lake Minnewashta Silver Spirit Lake Yest Edge of Lake Park Spirit Lake Swan Lake 2 miles North of Spirit Lake 2 miles North of Superior West Okoboji Lake Northwest edge of Arnolds Park Dubuque Heritage Pond 2 miles North of Dubuque Emmet High Lake 6 miles East of Wallingford Ingham Lake 6 miles East of Wallingford Iowa Lake 6 miles North of Armstrong Tuttle Lake 1 mile East, 2 miles North of Dolliver West Swan 1½ miles South, 2 miles East of Gruver Fayette Lake Oelwein Oelwein Volga Lake 3 miles North of Fayette Franklin Beeds Lake 2 miles West, 1 mile North of Hampton Interstate Park Pond 1 mile West, 2 miles South I-35 & Hwy. 3 Maynes Grove Lake 4 miles South of Hampton on Hwy. 65 Fremont McPaul "A" 2 miles South of Bartlett McPaul "B" 2 miles South of Bartlett Percival Lake 1 mile North of Percival Scott Lake "A" 2 miles South of Bartlett 1½ miles South of Bartlett Johnson Coralville Reservoir Kent Park Lake Lake Macbride | Greene | Spring Lake | 4 miles Northwest of Grand Junction | |----------|---|---| | Guthrie | Springbrook | 7 miles North of Guthrie Center | | Hamilton | Andersen Lake/Marsh
Bjorkboda Marsh
Briggs Wood Lake
Gordons Marsh
Little Wall Lake | 1 Mile East of Jewell
S36, T86N, R26W
2 miles South of Webster City
S33 and 34, T88N, R26W
1½ miles South of Jewell | | Hancock | Crystal Lake
Eagle Lake
Eldred Sherwood Lake
West Twin Lake | North edge of Crystal Lake
3 miles Northeast of Britt
3 miles East, 1 mile North of Goodell
3 miles East of Kanawha | | Hardin | Pine Lake (Lower)
Pine Lake (Upper) | ½ mile East of Eldora
½ mile East of Eldora | | Harrison | DeSoto Bend
Willow Lake | 5 miles West of Missouri Valley 5½ miles West of Woodbine | | Henry | City of Westwood Pond
Crane's Pond
East Lake Park Pond
Geode Lake
Gibson Park Pond | S11, T71N, R7W
Mt. Pleasant
Mt. Pleasant
4 miles Southwest of Danville
S28, T71N, R7W | | Howard | Lake Hendricks | ½ mile Northeast of Riceville | | Ida | Crawford Creek
Moorehead Park Pond | 3½ miles South of Battle Creek
½ mile North of Ida Grove | | Iowa | Iowa Lake | 5 miles North of Millersburg | | Jackson | Green Island Lakes
Middle Sabula Lake | 1 mile East of Green Island
West edge of Sabula | | Jasper | Mariposa Lake
Rock Creek Lake | 5 miles Northeast of Newton
4 miles Northeast of Kellogg | 4 miles North of Iowa City 21/2 miles West of Tiffin 4 miles West of Solon | Jones | Central Park Lake | 2 miles West of Center Junction | |----------|--|---| | Keokuk | Belva Deer Ponds (4)
Yen-Ruo-Gis | 5 miles Northeast of Sigourney
2 miles North of Sigourney | | Kossuth | Burt Lake
Smith | 4 miles West, 8 miles North of Swea City
3 miles North of Algona | | Lee | Chatfield Lake
Pollmiller Park Lake
Shimek Forest Ponds (4) | 3 miles Northwest of Keokuk
½ mile East of West Point
1 mile East of Farmington | | Linn | Pleasant Creek Lake | 4 miles North of Palo | | Louisa | Cone Marsh
Indian Slough
Iowa Slough
Lake Odessa | 10 miles Northwest of Columbus Jct.
4 miles Northwest of Wapello
3 miles Southeast of Oakville
5 miles East of Wapello | | Lucas | Brown's Slough Colyn North Colyn South Ellis Lake Morris Lake Red Haw Lake Stephens Forest Ponds #1 & #2 Williamson Pond | 7 miles Southeast of Russell 4 miles South of Russell 4 miles South of Russell 1 mile East of Chariton 3 miles East of Chariton 1 mile East of Chariton 3 miles Southwest of Lucas 2 miles East of Williamson | | Lyon | Fairview Pond
Lake Pahoja | 5 miles South, 3 miles West of Inwood
4 miles South, 2 miles West of Larchwood | | Madison | Badger Creek Lake
Winterset City Reservoir | 5 miles Southeast of Van Meter
2 miles Northeast of Winterset | | Mahaska | Hawthorne Lake
Lake Keomah
White Oak Lake | 1 mile South of Barnes City
6 miles East of Oskaloosa
3 miles South of Rose Hill | | Marion | Red Rock
Roberts Creek
Roberts Creek Lake | 4 miles North of Knoxville
6 miles Northeast of Knoxville
S28, 29, 33 and 34, Summit Twp. | | Marshall | Green Castle Lake | 1 mile South of Ferguson | Mills 2 miles West of Glenwood Folsom Lake > 2 miles Southwest of Pacific Junction Keg Creek Lake Mile Hill Lake 2 miles West of Glenwood 1 mile Southwest of Pacific Junction P.J. Lake Pony Creek Lake 31/2 miles Northwest of Glenwood Mitchell Interstate Park West edge of Mitchell Monona Blue Lake 3 miles West of Onawa Johnston Pit 1 mile East of Rodney McDonald Pit 1 mile East of Rodney 1 mile North of Soldier Oldham Lake Peters Park Pond 1 mile East of Rodney Savery 2 miles Southeast of Moorhead 3 miles North, 3 miles West of Castana Utterback Pond 1 mile North of Albia Monroe Albia (Upper) Albia (Lower) 1 mile North of Albia Cottonwood Pits 2 miles South of Albia 4 miles Southwest of Lovilla Lattart Lake Miami 5 miles Southeast of Lovilla 4 miles North of Villisca Montgomery Hacklebarney East Viking Lake 4 miles East of Stanton Muscatine 11/2 miles East of Conesville Cone Lake Wiese Slough 2 miles Southeast of Atalissa O'Brien Dog Creek Lake 2 miles East, ½ mile South of Sutherland > Douma Area Park Pond 2 miles West, 1 mile South of Sanborn Hagan Wildlife Pond S13, T95N, R41W Mill Creek Lake 1 mile East of Paullina Negus Wildlife Area Pond S30, T94N, R39W Tjossem Park Ponds S6, T95N, R40W Osceola Ashton Park Lake S14, T98N, R42W Ashton Pits Access Area S11, T98N, R42W Iowa Lake S9, T100N, R39W Leinen Pits S25, T99N, R42W May City Pit S5, T98N, R39W Ocheyedan Pits 2 miles South of Ocheyedan S19, T100N, R42W Peters Pits Thomas Pit S36, T99N, R40W Willow Creek Lake S31, T100N, R40W Pierce Creek Lake/Pond 5 miles North of Shenandoah Page > Ross Area 8 miles Southeast of Clarinda Palo Alto Five Island Lake North edge of Emmetsburg > 3 miles North of Ruthven Lost Island Lake Rush Lake 9 miles West of Mallard Silver Lake 2 miles West of Ayrshire Virgin Lake 2 miles South of Ruthven Plymouth Deer Creek 11 miles
West, 1 mile South, 1½ miles West of Merrill Hillview Lake 1 mile Northwest of Hinton 3 miles Southeast of Akron Silver Maple Primitive Area Lake Southeast Wildwood Park 3 miles Northeast of Kingsley Pond Polk Big Creek Lake 2 miles North of Polk City Bondurant Northeast edge of Bondurant Carney Marsh Ankeny Case's Lake Des Moines, S13, T78N, R24W Dale Maffitt Reservoir 6 miles Southwest of Des Moines Easter Lake Park Southeast edge of Des Moines Engledinger Marsh 6 miles Northwest of Bondurant Ft. Des Moines Pond South edge of Des Moines Grays Lake Fleur Dr., Des Moines Saylorville Reservoir North edge of Des Moines Skull Pond Jester Park near Polk City Teal Pond Jester Park near Polk City Thomas Mitchell Park Pond 2 miles Southwest of Mitchellville Jester Park near Polk City Two Dam Pond Yellow Banks Park Pond 4 miles Southeast of Pleasant Hill Pottawattamie Arrowhead Pond 11/2 miles Southeast of Neola Carter Lake Carter Lake Lake Manawa Southwest edge of Council Bluffs Poweshiek Grinnell Arbor Lake > Diamond Lake 1 mile West of Montezuma Ringgold 2 miles North of Mt. Ayr Loch Ayr Old Reservoir ½ mile North of Mt. Ayr Walnut Creek Marsh 5 miles Southwest of Mt. Ayr Sac Arrowhead Lake South Side of Lake View Black Hawk Lake East edge of Lake View Black Hawk Pits 11/2 miles South of Lake View Scott Crow Creek East edge of Mt. Joy > West Park Lakes (4) 1/4 mile West of Davenport Wayne Mantano Park Pond 8 miles Northwest of Defiance Shelby Prairie Rose 8 miles Southeast of Harlan Dakin's Lake Story ½ mile North of Zearing Hendrickson Marsh 3 miles Northeast of Collins Hickory Grove Lake 3 miles Southwest of Colo McFarland Lake 4 miles Northeast of Ames Peterson Pits 4 miles Northeast of Ames Tama Casey Lake 7 miles North of Dysart Otter Creek Lake 6 miles Northeast of Toledo 4 miles South of Gladbrook Union Grove Lake **Taylor** East Lake ½ mile North of Lenox Lake of Three Fires 3 miles Northeast of Bedford West Lake 1 mile North of Lenox Wilson Park Lake 2½ miles Southeast of Lenox Windmill Lake 31/2 miles East of New Market Union Afton City Reservoir 1 mile West of Afton Green Valley Lake $2\frac{1}{2}$ miles Northwest of Creston Summitt Lake West edge of Creston Three Mile Creek Lake East of Creston Twelve Mile Creek Lake 4 miles East of Creston Van Buren Indian Lake 1 mile Southwest of Farmington Lacey-Keosauqua Park Lake Lake Miss-Tug Fork W Lake Sugema 1 mile Southwest of Keosauqua 5 miles Southwest of Keosauqua 3 miles Southwest of Keosauqua Piper's Pond-Tug Fork E 5 miles Southwest of Keosauqua Wapello Arrowhead Lake 3 miles Southeast of Ottumwa Ottumwa Reservoir Ottumwa Warren Banner Pits 4½ miles North of Indianola Lake Ahquabi 5 miles Southwest of Indianola Washington Lake Darling 3 miles West of Brighton Bob White Lake 1 mile West of Allerton Corydon Reservoir West edge of Corydon Humeston Reservoir 1 mile North of Humeston Lineville Reservoir North edge of Lineville Medicine Creek Wildlife Area Complex Seymour Reservoir ½ mile South of Seymour Webster Badger Lake 4½ miles North of Fort Dodge Brushy Creek Lake 5 miles Northeast of Lehigh Winnebago Ambrosson Pits 31/2 miles North of Forest City Lake Catherine 6 miles West of Forest City Rice Lake 1 mile South, 1 mile East of Lake Mills Winneshiek 3 miles Southwest of Calmar Lake Meyers Woodbury Bacon Creek East edge of Sioux City 2 miles West of Salix Browns Lake Little Sioux Park Lake 2 miles South of Correctionville Snyder Bend Lake 11/2 miles West of Salix Southwood 1/2 mile West, 1/2 mile South of Smithland Kuennen's Pit 2 miles South, ½ mile East of Northwood Worth > Silver Lake 10 miles West, 31/2 miles North of Northwood Lake Cornelia Wright 3½ miles North, 2 miles East of Clarion > Morse Lake 31/2 miles West of Belmond Wall Lake 10 miles Southeast of Clarion TABLE 3 Annual Pounds of Nitrogen Per Space of Capacity | Swins | Smaaa | Liquid, Pit* | Liquid Laggar*** | Calid Manusa | |------------------------|----------------------------|----------------------------|-------------------|----------------| | Swine Normania 25 lb | <u>Space</u>
1 head | or Basin** | Liquid, Lagoon*** | Solid Manure 5 | | Nursery, 25 lb. | 1 nead | 2 | 1 | 5 | | Grow-finish, 150 lb. | | | | | | Formed storage* | | 21 | | 20 | | Dry feeders | 1 head | 21 | | 29 | | Wet/dry feeders | 1 head | 23 | | 29 | | Earthen storage** | 1 head | 14 | | 29 | | Lagoon*** | 1 head | | 6 | 29 | | Gestation, 400 lb. | 1 head | 14 | 5 | 39 | | Sow & Litter, 450 lb. | 1 crate | 32 | 11 | 86 | | Farrow-nursery | Per sow in breeding herd | 22 | 8 | 85 | | Farrow-finish | Per sow in breeding herd | 150 | 44 | 172 | | | | Liquid, Pit* | | | | Dairy, Confined | <u>Space</u> | or Basin** | Liquid, Lagoon*** | Solid Manure | | Cows, 1200 & up lb. | 1 head | 129 | 59 | 239 | | Heifers, 900 lb. | 1 head | 97 | 44 | 179 | | Calves, 500 lb. | 1 head | 54 | 24 | 100 | | Veal calves, 250 lb. | 1 head | 27 | 12 | 50 | | Dairy herd | Per productive cow in herd | 203 | 87 | 393 | | Beef, Confined | Space | Liquid, Pit*
or Basin** | Liquid, Lagoon*** | Solid Manure | | Mature cows, 1000 lb. | <u>Space</u>
1 head | 105 | 23 | 147 | | | | | | | | Finishing, 900 lb. | 1 head | 95
53 | 19 | 132 | | Feeder calves, 500 lb. | 1 head | 53 | 11 | 73 | | <u>Poultry</u> | <u>Space</u> | | | Dry Manure | | Layer, cages | 1000 head | | | 367 | | Broiler, litter | 1000 head | | | 585 | | Turkeys, litter | 1000 head | | | 1400 | ^{*} Formed manure storage structure ** Earthen manure storage basin *** Anaerobic lagoon TABLE 4 Crop Nitrogen Usage Rate Factors | Corn | Zone 1 | 0.9 lbs/bu | Orchard grass | 38.0 lbs/ton | |----------|------------------|--------------|---------------------|--------------| | | Zone 2 | 1.1 lbs/bu | Tall fescue | 38.0 lbs/ton | | | Zone 3 | 1.2 lbs/bu | Switch grass | 21.0 lbs/ton | | Corn sil | age | 7.5 lbs/ton | Vetch | 56.0 lbs/ton | | Soybean | ıs | 3.8 lbs/bu | Red clover | 43.0 lbs/ton | | Oats | | 0.75 lbs/bu | Perennial rye grass | 24.0 lbs/ton | | Alfalfa | | 50.0 lbs/ton | Timothy | 25.0 lbs/ton | | Wheat | | 1.3 lbs/bu | Wheat straw | 13.0 lbs/ton | | Smooth | brome | 40.0 lbs/ton | Oat straw | 12.0 lbs/ton | | Sorghun | n or Sudan grass | 40.0 lbs/ton | | | The following map outlines the three zones for the corn nitrogen usage rates indicated in the Table 4. Zone 1 corresponds to the Moody soil association. Zone 2 corresponds to the Marshall, Monona-Ida-Hamburg, and Galva-Primghar-Sac soil associations. Zone 3 corresponds to the remaining soil associations. TABLE 5 Manure Production Per Space of Capacity | | | Daily | | Yearly | |------------------------|----------------|--------------|-------------------|--------------| | | | Liquid, Pit* | | | | <u>Swine</u> | <u>Space</u> | or Basin** | Liquid, Lagoon*** | Solid Manure | | Nursery, 25 lb. | 1 head | 0.2 gal | 0.7 gal | 0.34 tons | | Grow-finish, 150 lb. | | | | | | Formed storage* | | | | | | Dry feeders | 1 head | 1.2 gal | | 2.05 tons | | Wet/dry feeders | 1 head | 0.84 gal | | 2.05 tons | | Earthen storage** | 1 head | 1.2 gal | | 2.05 tons | | Lagoon*** | 1 head | | 4.1 gal | 2.05 tons | | Gestation, 400 lb. | 1 head | 1.6 gal | 3.7 gal | 2.77 tons | | Sow & Litter, 450 lb. | 1 crate | 3.5 gal | 7.5 gal | 6.16 tons | | Farrow-nursery | Per sow in | 2.2 gal | 5.4 gal | 6.09 tons | | | breeding herd | | | | | Farrow-finish | Per sow in | 9.4 gal | 30 gal | 12.25 tons | | | breeding herd | | | | | | | | | | | | | Liquid, Pit* | | | | Dairy, Confined | <u>Space</u> | or Basin** | Liquid, Lagoon*** | Solid Manure | | Cows, 1200 & up lb. | 1 head | 11.8 gal | 40.1 gal | 19.93 tons | | Heifers, 900 lb. | 1 head | 8.8 gal | 29.9 gal | 14.95 tons | | Calves, 500 lb. | 1 head | 4.9 gal | 16.5 gal | 8.30 tons | | Veal calves, 250 lb. | 1 head | 2.5 gal | 8.2 gal | 4.15 tons | | Dairy herd | Per productive | 18.5 gal | 59.8 gal | 32.77 tons | | | cow in herd | | | | | | | | | | | | | Liquid, Pit* | | | | Beef, Confined | <u>Space</u> | or Basin** | Liquid, Lagoon*** | Solid Manure | | Mature cows, 1000 lb. | 1 head | 7.2 gal | 15.7 gal | 12.23 tons | | Finishing, 900 lb. | 1 head | 6.5 gal | 13.1 gal | 11.00 tons | | Feeder calves, 500 lb. | 1 head | 3.6 gal | 7.3 gal | 6.11 tons | | | | - | - | | | <u>Poultry</u> | <u>Space</u> | | | Dry Manure | | Layer, cages | 1000 head | | | 10.5 tons | | Broiler, litter | 1000 head | | | 9.00 tons | | Turkeys, litter | 1000 head | | | 35.00 tons | | | | | | | ^{*} Formed manure storage structure ** Earthen manure storage basin *** Anaerobic lagoon TABLE 6 Required Separation Distances—Swine, Sheep, Horses and Poultry | DISTANCES TO BUILDINGS AND PUBLIC USE AREAS | | | | | |---|-----------------------|-------------------|--------------|------------| | | | Residences, E | | | | | | Churches, Schools | | | | Type of Structure | Animal Weight | Unincorporated | Incorporated | Public Use | | | Capacity (lbs.) | Areas | Areas | Areas | | | <200,000 | 1,250 feet | 1,250 feet | 1,250 feet | | Anaerobic lagoons and | 200,000 to <625,000 | 1,250 feet | 1,250 feet | 1,250 feet | | uncovered earthen | 625,000 to <1,250,000 | 1,875 feet | 1,875 feet | 1,875 feet | | manure storage basins | 1,250,000 or more | 2,500 feet | 2,500 feet | 2,500 feet | | | <200,000 | 1,000 feet | 1,250 feet | 1,250 feet | | Covered earthen | 200,000 to <625,000 | 1,000 feet | 1,250 feet | 1,250 feet | | manure storage basins | 625,000 to <1,250,000 | 1,250 feet | 1,875 feet | 1,875 feet | | | 1,250,000 or more | 1,875 feet | 2,500 feet | 2,500 feet | | | <200,000 | None | None | None | | Uncovered formed | 200,000 to <625,000 | 1,250 feet | 1,250 feet | 1,250 feet | | manure storage | 625,000 to <1,250,000 | 1,500 feet | 1,875 feet | 1,875 feet | | structures | 1,250,000 or more | 2,000 feet | 2,500 feet | 2,500 feet | | Confinement buildings | <200,000 | None | None | None | | and covered formed | 200,000 to <625,000 | 1,000 feet | 1,250 feet | 1,250 feet | | manure storage
 625,000 to <1,250,000 | 1,250 feet | 1,875 feet | 1,875 feet | | structures | 1,250,000 or more | 1,875 feet | 2,500 feet | 2,500 feet | | | <200,000 | None | None | None | | Egg washwater | 200,000 to <625,000 | 750 feet | 1,250 feet | 1,250 feet | | storage structures | 625,000 to <1,250,000 | 1,000 feet | 1,875 feet | 1,875 feet | | | 1,250,000 or more | 1,500 feet | 2,500 feet | 2,500 feet | | DISTANCES TO WELLS | | | | | |--|---------------|----------|----------|-------------| | Public Well Private | | | Private | Well | | Type of Structure | Shallow | Deep | Shallow | Deep | | Aerobic structure, anaerobic lagoon, earthen manure storage basin, egg washwater storage structure and open feedlot runoff control basin | 1,000
feet | 400 feet | 400 feet | 400
feet | | Formed manure storage structure, confinement building, open feedlot solids settling facility and open feedlot | 200 feet | 100 feet | 200 feet | 100
feet | | OTHER DISTANCES FOR ANIMAL FEEDING OPERATION STRUCTURES | | |--|----------| | regardless of animal weight capacity | | | Surface intake, wellhead or cistern of agricultural drainage wells, known | | | sinkholes or major water sources (Excluding farm ponds, privately owned | | | lakes or when a secondary containment barrier is provided) | 500 feet | | Watercourses other than major water sources (Excluding farm ponds, privately | | | owned lakes or when a secondary containment barrier is provided) | 200 feet | | Right-of-way of a thoroughfare maintained by a political subdivision | | | (Excluding small feeding operations, dry manure storage or when permanent | | | vegetation is provided) | 100 feet | See rule 567 IAC 65.12(455B) for exemptions available from the above distances TABLE 7 Required Separation Distances—Beef and Dairy Cattle | DISTANCES TO BUILDINGS AND PUBLIC USE AREAS | | | | | |---|-------------------------|----------------------------|--------------|------------| | | | Residences, l
Churches, | , | Public Use | | | Animal Weight | Unincorporated | Incorporated | Areas | | Type of Structure | Capacity (lbs.) | Areas | Areas | | | Anaerobic lagoons | <400,000 | 1,250 feet | 1,250 feet | 1,250 feet | | and uncovered | 400,000 to <1,600,000 | 1,250 feet | 1,250 feet | 1,250 feet | | earthen manure | 1,600,000 to <4,000,000 | 1,875 feet | 1,875 feet | 1,875 feet | | storage basins | 4,000,000 or more | 2,500 feet | 2,500 feet | 2,500 feet | | | <400,000 | 1,000 feet | 1,250 feet | 1,250 feet | | Covered earthen | 400,000 to <1,600,000 | 1,000 feet | 1,250 feet | 1,250 feet | | manure storage | 1,600,000 to <4,000,000 | 1,250 feet | 1,875 feet | 1,875 feet | | basins | 4,000,000 or more | 1,875 feet | 2,500 feet | 2,500 feet | | | <400,000 | None | None | None | | Uncovered formed | 400,000 to <1,600,000 | 1,250 feet | 1,250 feet | 1,250 feet | | manure storage | 1,600,000 to <4,000,000 | 1,500 feet | 1,875 feet | 1,875 feet | | structures | 4,000,000 or more | 2,000 feet | 2,500 feet | 2,500 feet | | Confinement buildings | <400,000 | None | None | None | | and covered formed | 400,000 to <1,600,000 | 1,000 feet | 1,250 feet | 1,250 feet | | manure storage | 1,600,000 to <4,000,000 | 1,250 feet | 1,875 feet | 1,875 feet | | structures | 4,000,000 or more | 1,875 feet | 2,500 feet | 2,500 feet | | DISTANCES TO WELLS | | | | | | | | |---|---------------|----------|--------------|----------|--|--|--| | | Public Well | | Private Well | | | | | | Type of Structure | Shallow | Deep | Shallow | Deep | | | | | Aerobic structure, anaerobic lagoon, earthen manure storage basin, and open feedlot runoff control basin | 1,000
feet | 400 feet | 400 feet | 400 feet | | | | | Formed manure storage structure, confinement building, open feedlot solids settling facility and open feedlot | 200 feet | 100 feet | 200 feet | 100 feet | | | | | OTHER DISTANCES FOR ANIMAL FEEDING OPERATION STRUCTURES | | | | | | | |---|----------|--|--|--|--|--| | regardless of animal weight capacity | | | | | | | | Surface intake, wellhead or cistern of agricultural drainage wells, known | | | | | | | | sinkholes or major water sources (Excluding farm ponds, privately owned | | | | | | | | lakes or when a secondary containment barrier is provided) | 500 feet | | | | | | | Watercourses other than major water sources (Excluding farm ponds, | | | | | | | | privately owned lakes or when a secondary containment barrier is provided) | 200 feet | | | | | | | Right-of-way of a thoroughfare maintained by a political subdivision (Excluding small | | | | | | | | feeding operations, dry manure storage or when permanent vegetation is provided) | 100 feet | | | | | | See rule 567 IAC 65.12(455B) for exemptions available from the above distances TABLE 8 Summary of Credit for Mechanical Aeration | | Pounds Volatile Solids per 1000 cubic feet | | | | | | | |----------|--|--------------------|--------------------|---------------------|--|--|--| | % of | | | | | | | | | Oxygen | | | | | | | | | Supplied | Beef | Other than Beef | | | | | | | | Daily max in all | Less than or equal | Less than or equal | Greater than | | | | | | counties | to 6000 lb vs. | to 6000 lb vs. | 6000 lb vs. daily | | | | | | | daily max | daily max in | max in all counties | | | | | | | counties listed in | | | | | | | | | | 65.15(13) "b"(2) | | | | | | | | | above | | | | | | 0-50 | 10.0 | 5.0 | 4.5 | 4.0 | | | | | 50 | 12.5 | 6.3 | 5.6 | 5.0 | | | | | 60 | 13.3 | 6.6 | 6.1 | 5.5 | | | | | 70 | 14.0 | 7.0 | 6.5 | 6.0 | | | | | 80 | 14.8 | 7.4 | 6.9 | 6.5 | | | | | 90 | 15.5 | 7.8 | 7.4 | 7.0 | | | | | 100 | 16.3 | 8.1 | 7.8 | 7.5 | | | | | 110 | 17.0 | 8.5 | 8.3 | 8.0 | | | | | 120 | 17.8 | 8.9 | 8.7 | 8.5 | | | | | 130 | 18.5 | 9.3 | 9.1 | 9.0 | | | | | 140 | 19.3 | 9.6 | 9.6 | 9.5 | | | | | 150 | 20.0 | 10.0 | 10.0 | 10.0 | | | |